Contacting the Festival for Entries Enquiries?

Entries Secretary: Lesley Amos

Address: 28 Stopford Avenue, Blackpool, Lancashire, FY2 0QQ

Email: fleetwoodfest@gmail.com **Website:** www.fleetwoodfestival.org

Saturday 12th October 2019

This Festival is affiliated to

THE BRITISH & INTERNATIONAL FEDERATION of FESTIVALS for MUSIC, DANCE and SPEECH

of which HER MAJESTY THE QUEEN IS PATRON

Officials

President

His Worship the Mayor of the Borough of Wyre

Vice-President

Rev. George Ayoma

FESTIVAL TEAM

Francis Ajiteru Lesley Amos Hayley Blundell Des Lund Lynette Munjoma

FLEETWOOD MUSIC & ARTS FESTIVAL

are pleased to be partnering in 2019 with Rossall School for a 2nd year.

Rossall School, founded in 1844, is a co-educational independent day and boarding school for 2-18 year olds.

"Our promise is to provide an outstanding quality of teaching and learning and to prepare young people to face the future with confidence, optimism and a real sense of jov."

JEREMY QUARTERMAIN, HEADMASTER

FACILITIES

Rossall School's on site cafe, Mondo's, provides a relaxing and informal environment for all your drinks and snacks.

The school are offering overnight accommodation for School Choirs in one of their Summer School boarding houses.

Cost with breakfast - £28 per person

There is also the opportunity to pre-order packed lunches for the day of the festival.

TO FIND OUT MORE INFORMATION PLEASE CONTACT US AT fleetwoodfest@gmail.com with the subject 'Rossall enquiry'

ENTERING THE FESTIVAL FOR THE FIRST TIME?

The festival is a series of competitions for AMATEUR vocalists, choirs and instrumentalists as well as verse speakers, trainees in reading for performance, acting, mime and improvisation.

The aim of the festival is to encourage and promote a high standard in the performing arts by providing a platform for amateur performers of all ages and abilities in a friendly but competitive atmosphere.

Deciding the Entries

First decide the areas you would like to perform in. There are 3 disciplines:-

Singing

Speech

Instruments

Please bear in mind that these classes are for AMATEURS in ALL CASES.

An AMATEUR is someone who does not gain more than out of pocket expenses in the discipline concerned.

FLEETWOOD MUSIC \$ ARTS FESTIVAL

Reg. charity no. 1040226

Singing

In the syllabus there are many different styles of singing classes.

Choral – This class is for a group or choir of more than 6 voices. You choose the pieces.

Set Piece Class – Here the piece has been chosen by the festival and you know what it is in advance.

Own Choice Class – Within the stated age or grade you may choose your own piece. Folk Song – This class is performed without accompaniment and the choice of piece is your own.

Popular Song – For this class you will need to provide a backing track with NO other voice present.

Speech

These classes cover many styles of performance using voice and acting skills.

Acting Solo — own choice of short monologue

Duologue — Own choice of short acting piece for 2 voices

Mime — own choice of 2

subjects for performing without speech or sound Improvisation – an on the

spur of the moment performance using a title provided by festival

Sight Reading – Festival chooses passage from a book on the festival day.

Memorized Prose – Own choice of passage from any book to be spoken without the aid of a copy on the day.

Musical Theatre – This is where speech and singing merge. Any song from a musical performed without costume. The backing track to accompany should have NO added vocals. This class can accommodate up to three people in the song/performance and should include relevant movement.

<u>Instrumental</u>

Whatever the instrument you play there is a class for you to compete in.

Some classes are for different grades and some are for any grade.

You will need to bring your own instrument unless you play the piano.

There are pianos available tuned correctly.

Music stands are not provided, so if you need one, bring your own please.

If you require an accompanist we need to know what instrument they will be playing, you can give us this information on the entry form.

Completing the Entry Form

One entry form is needed for each competitor and each discipline.

If you are entering a singing class you will need to circle "SINGING" when you complete it. If you are also entering a speech or instrumental class you will circle either "SPEECH" or "INSTRUMENTAL" when you complete it.

Please give the correct spelling of the competitor's name – as it will appear in the programme. Complete the graph using the appropriate class numbers and title and author of the pieces.

In the instrumental classes if you require the use of a festival accompanist you MUST TICK THE BOX and provide a copy of the **piece with the entry** for them to practice with.

It is important we have contact details of both the competitor and the person responsible for entering the competitor. Telephone number, address and email are required.

To avoid confusion tickets will be sent to the teacher unless otherwise indicated. There is space for this at the bottom of the entry form.

Cheques for each competitor should be made out to Fleetwood Music & Arts Festival If you require a programme prior to the day please add the fee in with your entry fees and it will be posted out to you with your entry tickets or emailed if requested.

Entries will be returned if received without the correct fee

RULES \$ REGULATIONS

Please read thoroughly as there have been many updates since last year – failure to do so may result in unnecessary disqualification.

- These competitions are for AMATEURS. PROFESSIONALS
 are NOT eligible to compete. For the purpose of the
 Festival an amateur is considered to be one that has not
 received more than out of pocket expenses for services
 rendered in that branch of the art with which the
 competition is concerned.
- Entries will close on 28th July 2019
 Late entries will incur a penalty fee of £5 to be included in the fees with the entry form. Late entries will only be accepted until 4th August.
- Ballot cards will be issued 2 weeks prior to the Festival date and this will be the ONLY RECEIPT for entries.
- Entries will not be accepted unless on a FULLY completed official entry form accompanied by FULL FEES and copies of ALL OWN CHOICE PIECES in ALL DISCIPLINES. Entry forms may be downloaded from the web page or copied.
- 5. Any class with fewer than three entries will be cancelled.
- 6. Competitors may only perform ONCE in any solo class.
- 7. Competitors in "Own Choice" singing and instrumental classes are required to provide a copy of the piece for the accompanist. This MUST be sent in with the entry. Please be sure to indicate if an accompanist is required. or there will not be an accompanist available for that competitor for that class on the Festival day. PHOTOCOPYING of the Pieces AT THE VENUE on the day IS NOT AN OPTION. A copy of the piece is ALSO REQUIRED

- for the adjudicator and if not sent with the entry MUST be handed to them at the start of the class.
- To comply with the current agreement made with the Authors Licensing and Collection Society, the TITLE, AUTHOR and PUBLISHER must be marked on the entry form.
- No competitor may enter the same winning piece as Festival 2018.
- In under 18 age classes the age stated in the syllabus is that of the competitor at the time of competing.
- Cheques and Postal Orders must be made out to FLEETWOOD MUSIC & ARTS FESTIVAL.
- 12. Due to copyright restrictions competitors may photocopy ONE copy of own choice music for use by the adjudicator, ONLY if this music is from an ALBUM, otherwise it is ILLEGAL and it will not be permitted for the competitor to offer photocopied music for adjudicator or accompanist at the Festival.
 - Competitors presenting photocopies will automatically be disqualified.
- 13. Excellent accompanists will be provided. However children may provide their own accompanists if they wish for Classes 1, 4 & 10. Only the official accompanists may perform in vocal solo competitions in any other classes, unless otherwise stated in the syllabus.
- 14. All competitors in instrumental classes MAY provide their own accompanists but NO RECORDED BACKING WILL BE ALLOWED EXCEPT in Classes 7, 8 & 9. Please remember to indicate on your entry form if an accompanist is required.
- In class 14 you should also tell us which instrument you will be playing.

FESTIVAL DAY

- Competitors not answering to their names when called will, at the discretion of the adjudicator, be called once at the end of the class and then will forfeit their right to perform.
- Any side-coaching or other gesticulation to competitors during a performance is FORBIDDEN and disqualification may be the result. Prompt may be given by the adjudicator or prompt only.
- The adjudicator's decision is FINAL. Any objection may be taken to the Festival Team to mediate.
- A copy of the adjudicator's remarks will be available at the end of each class or at the General Office at the end of the session.
- 20. ALL Trophies, Shields and Cups awarded at Festival 2019 are the property of Fleetwood Music & Arts Festival. The competitors enter into an agreement for their safe and PROMPT return. Class winners are required to complete an agreement prior to collecting the trophy. ANY COST INCURRED IN RECOVERING THE TROPHIES, SHIELDS and CUPS after the agreed date will be CHARGED TO THE COMPETITOR.

PLEASE NOTE

All performances using music from current productions are subject to COPYRIGHT LAW.

"Songs From The Shows" may be sung as a concert item with NO COSTUME OR MOVEMENT.

Where costume or movement are included in the performance COPYRIGHT PERMISSION IS REQUIRED.

Performers or teachers are responsible to comply.

Information on how to obtain permission can be obtained from Festivals House on 01625 611578.

Fleetwood Music & Arts Festival - Child Protection Policy The British and International Federation of Festivals for Music.

Dance and Speech work for amateur festivals everywhere to help create thousands of educational performance opportunities for children and young people each year.

The Federation, and our member Festivals, are committed to ensuring safe environments for children and young people and believe that it is always unacceptable for a child or young person to experience abuse of any kind. We recognise our responsibility to safeguard the welfare of all children and young people, by a commitment to recommend best practice which protects them.

This policy applies to our Board of Trustees, paid staff, Adjudicator members, volunteers, students or anyone working on behalf of the Federation and our member Festivals.

We recognise that:

- the welfare of the child/young person is paramount
- all children, regardless of age, disability, gender, racial heritage, religious belief, sexual orientation or identity, have the right to equal protection from all types of harm or abuse
- working in partnership with children, young people, their parents, carers and other agencies is essential in promoting young people's welfare.

The purpose of the policy:

- •to provide protection for the children and young people who participate in our festivals, including the children of festival members
- to provide staff and volunteers with guidance on procedures they should adopt in the event that they suspect a child or young person may be experiencing, or be at risk of, harm

We will seek to safeguard children and young people by:

- valuing them, listening to and respecting them
- adopting child protection guidelines through procedures and safe working practice for staff and volunteers
- recruiting staff and volunteers safely, ensuring all necessary checks are made
- sharing information about child protection and safe working practice with children, parents, staff and volunteers
- sharing information about concerns with agencies who need to know, and involving parents and children appropriately
- providing effective management for staff and volunteers through supervision, support and training.

The Federation will review this policy each year in November in line with Safe Network guidance or sooner in light of any changes in legislation or guidance. All changes will be communicated to our member Festivals in time for the start of the new Festival year.

Creating Safer Festivals for Everyone

The Federation and its member Festivals use the following policies and procedures to create

Safer Festivals for everyone:

- 1. A single, definitive Child Protection Policy adopted by all Federation Festivals.
- One or more designated Festival Safeguarding Officers (FSO) appointed for each Federation Festival. Name: Hayley Blundell Email:fleetwoodfest@gmail.com
- Best practice advice in the form of Safe Working Practice and Festival Child Protection leaflets, with support and training for all Festival staff and volunteers. Including clear reporting procedures for anyone with a concern about a child.
- Appropriate recruitment and induction procedures for all new Festival staff and volunteers responsible for providing safe environments for everyone attending / performing at a Federation Festival.
- 5. All Festival personnel wear an official badge. All teachers/parents/guardians /carers are asked to report all incidents of any nature to anyone wearing a badge. All reported incidents will be handled in accordance with the Safe Working Practice and Festival Child Protection best practice advice. In addition we will ensure the availability of a quiet area / room where concerns can be expressed in private.
- 6. For the duration of a Festival all teachers/parents/guardians/carers are responsible for the continuous care and supervision of their own children/pupils. If they are unable to attend personally, they must delegate their responsibilities to an identified adult and ensure that their children/pupils are aware of the identity and name of the person responsible for their care. This includes supervision throughout all Festival venues, practice and changing areas that may be provided. The Festival cannot take responsibility for any property left unattended. Please note all accompanying adults will be required to pay an admission fee.
- No unauthorised photography, audio or video recording of children and young people is allowed at our Festivals. Where parents/guardians/carers do not wish photos to be taken at all, then the responsible adult attending should ensure that their child is not included in official photos.
- 8. Some children and vulnerable adults may have specific needs in order to take part. If this is the case we ask the responsible teachers/parents/guardians/carers to contact the Festival Safeguarding Officer prior to arrival. The Festival actively seeks wherever possible to meet these needs, but must know beforehand in order to prepare support or to advise that help cannot be provided on this occasion.
- 9. The Festival's Child Protection Policy and approach to Creating Safer Festivals for Everyone is published explicitly in our Syllabus and Programme. By completing and signing the entry form all parents / guardians / carers and teachers of entrants under 18 (or vulnerable adults of any age) confirm that they give (or have obtained) the necessary consents for the entrants to take part in the Festival. Without consent the entry to the Festival cannot be accepted.

11YRS & LINDER CLASSES

Entry fees are set this year at £5 per class for 11 years and under

TRADITIONAL SINGING

Class 1	Classical Piece	Own choice	Maximum 3 mins
Class 4	Songs from The Shows (no movement is expected in this class)	Own choice	Maximum 4 mins
Class 10	Sacred/Religious Piece	Own choice	Maximum 3 mins
Class 16	Duet	Own choice	Maximum 4 mins
Class 20	Unaccompanied Traditional Folk Song from British Isles	Own choice	Maximum 5 mins
Class 36c	Favourite Song (to include short reason for choice)	Own choice	Maximum 4 mins
Class 38	Junior Choirs (Two contrasting songs) (A minimum of 8 and maximum of 30 voices)	Own choice	Maximum 8 mins

TRADITIONAL INSTRUMENTAL

Class 45	Brass solo	Own choice	Maximum 5 mins
Class 50	Woodwind solo	Own choice	Maximum 5 mins
Class 55	String solo	Own choice	Maximum 5 mins
Class 59	Pianoforte solo	Own choice	Maximum 5 mins
Class 77	Instrumental ensemble (minimum of 4 in each group) (2 contrasting pieces)	Own choice	Maximum 5 mins
Class 79a	Instrumental solo (any instrument) (please state instrument)	Own choice	Maximum 3 mins
Class 72	Recorder solo	Own choice	Maximum 2 mins

11/R5 \$ UNDER CLASSES CONTINUED...

MODERN MUSIC

Class 7	Popular Song (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 170	Pop Vocal Duet (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 174	Pop Vocal Group (minimum of three voices) (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 197	Keyboard Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 200	Keyboard with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 203	Keyboard with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 179	Acoustic Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 182	Acoustic Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 185	Acoustic Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 188	Electric Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 191	Electric Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 194	Electric Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 206	Bass Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins

11/R5 \$ UNDER CLASSES CONTINUED...

SPEECH (ACTING)

Class 126	Impromptu Story Telling (Competitor will tell story to include 3 items)	Adjudicator will provide 3 items and allow 3 mins preparation time.	Max 3 mins
Class 130	SOLO ACTING 9 years & under (No costume allowed) (Props acceptable)	Own Choice	Max 3 mins
Class 131	SOLO ACTING 10 years old (No costume allowed) (Props acceptable)	Own Choice	Max 3 mins
Class 132	SOLO ACTING 11 years old (No costume allowed) (Props acceptable)	Own Choice	Max 3 mins
Class 138	NOVICE SOLO ACTING (Only open to competitors who have not won IST PRIZE in a Solo Acting class at ANY Festival) (No costume allowed) (Props acceptable)	Own Choice	Max 3 mins
Class 142	Solo Improvisation (3 minutes preparation time will be given)	Choice of 3 themes provided by adjudicator.	Max 3 mins
Class 144	Junior Duologue (Extract from a book or play) (NO competitor may perform in this class more than twice and it must be with a different partner) (NO costume allowed)	Own Choice	Max 5 mins
Class 150	MUSICAL THEATRE (Up to 3 people per entry) (Presentation of a song from a musical showing an awareness of character in relation to the storyline) (Movement is encouraged) (No costume allowed) (Backing track without vocals to be used)	Own Choice	Max 3 mins
Class 151	Recital A theme linked performance of 3 items (verse,prose & acting)	Own Choice	Max 10 mins

11/R5 \$ UNDER CLASSES CONTINUED...

SPEECH (VERSE)

Class 80	Set Verse Speaking (7 years & under)	Dirt on My Shirt by Jeff Foxworthy OR Soap Hope by Amy Ludwig Van Derwater OR Over in the Garden by Helen H Moore	
Class 81	Set Verse Speaking (8 & 9 years old)	Wind On The Hill by A.A.Milne OR Growing by Max Fatchen OR Grudges by Judith Nicholls	
Class 82	Set Verse Speaking (10 & 11 years old)	The Letter A by Darren Sick by Shel Silverstein	Sardelli OR
Class 87	Comic Verse Speaking	Own Choice	Maximum 3 mins
Class 91b	Novice Verse Speaking (9yrs & under) (Only open to competitors who have not won 1 st Prize in ANY verse speaking class at ANY Festival)	Own Choice	Maximum 3 mins
Class 91a	Novice Verse Speaking (10 & 11 years old) (Only open to competitors who have not won 1st Prize in ANY verse speaking class at ANY Festival)	Own Choice	Maximum 3 mins
Class 95	Own Composition Verse	Compose and submit an unpublished poem. (Competitors are expected to attend class on Festival Day to read the entry and receive adjudication and mark)	
Class 98	Choral Speaking (group must consist of between 8 and 30 performers)	2 contrasting poems Own Choice	Maximum 6 minutes Overall performance
Class 153	Verse Speaking (To include a short explanation for choice)	Own Choice	Maximum 3 minutes

11YRS \$ UNDER CLASSES CONTINUED...

SPEECH (PROSE)

Class 101	Sight Reading A short passage will be given by the adjudicator on the day.			
	To be read aloud by the competitor.			
Class 110	Prepared Prose Reading (7 years & under) (To include an introduction)	Any book by A A Milne	Max 2 mins	
Class 111	Prepared Prose Reading (8 & 9 years old) (To include an introduction)	Any book by David Baddiel	Max 3 mins	
Class 112	Prepared Prose Reading (10 & 11 years old) (To include an introduction)	Any book by Rosie Morgan	Max 3 mins	
Class 104	Memorized Prose Reading (9 years & under) (To include an introduction)	Own Choice	Max 3 mins	
Class 105	Memorized Prose Reading (10 & 11 years old) (To include an introduction)	Own Choice	Max 3 mins	
Class 117	Write Your Own Story (Not to be performed at the Festival but writer MUST be present to receive feedback)	500 – 550 words		
Class 119	Bible Reading	A passage from the Old Testament	Max 2 mins	

WHAT IS THE BRITISH \$ INTERNATIONAL FEDERATION OF FESTIVALS?

As a festival we belong to a wider organisation called the British & Internation Federation of Festivals. The Federation is linked with festivals all over the world and if you are interested in finding out more then please visit their website.

WWW.federationoffestivals.org.uk

12 — 15 YEAR OLD'S CLASSES

Entry fees are set this year at £5.50 per class for 12 -15 years

TRADITIONAL SINGING

Class 2	Classical Piece	Own choice	Maximum 3 mins
Class 5	Songs from The Shows (no movement is expected in this class)	Own choice	Maximum 4 mins
Class 11	Sacred/Religious Piece	Own choice	Maximum 3 mins
Class 17	Duet	Own choice	Maximum 4 mins
Class 21	Unaccompanied Traditional Folk Song from British Isles	Own choice	Maximum 5 mins
Class 36b	Favourite Song (to include short reason for choice)	Own choice	Maximum 4 mins
Class 39	Senior Choirs (Two contrasting songs) (A minimum of 8 and maximum of 30 voices)	Own choice	Maximum 8 mins

TRADITIONAL INSTRUMENTAL

Class 46	Brass solo	Own choice	Maximum 5 mins
Class 51	Woodwind solo	Own choice	Maximum 5 mins
Class 55	String solo	Own choice	Maximum 5 mins
Class 61	Pianoforte solo	Own choice	Maximum 5 mins
Class 78	Instrumental ensemble (minimum of 4 in each group) (2 contrasting pieces)	Own choice	Maximum 5 mins
Class 79	Instrumental solo (any instrument) (please state instrument)	Own choice	Maximum 3 mins
Class 73	Recorder solo	Own choice	Maximum 2 mins

12 — 15 YEAR OLD'S CLASSES CONTINUED...

MODERN MUSIC

Class 8	Popular Song (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated	Own Choice	Maximum 4 mins
Class 171	on your vocal ability). Pop Vocal Duet (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 175	Pop Vocal Group (minimum of three voices) (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 198	Keyboard Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 201	Keyboard with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 204	Keyboard with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 180	Acoustic Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 183	Acoustic Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 186	Acoustic Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 189	Electric Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 192	Electric Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 195	Electric Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 207	Bass Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins

12 — 15 YEAR OLD'S CLASSES CONTINUED...

SPEECH (ACTING)

Class 127	Impromptu Story Telling (Competitor will tell story to include 3 items)	Adjudicator will provide 3 items and preparation time.	Max 3 mins
Class 133	SOLO ACTING 12 years old (No costume allowed)	Own Choice	Max 4 mins
Class 134	SOLO ACTING 13 years old (No costume allowed)	Own Choice	Max 4 mins
Class 135	SOLO ACTING 14 – 15 years old (No costume allowed)	Own Choice	Max 4 mins
Class 139	NOVICE SOLO ACTING (Only open to competitors who have not won IST PRIZE in a Solo Acting class at ANY Festival) (No costume allowed) (Props acceptable)	Own Choice	Max 3 mins
Class 140	Shakespeare Solo (NO costume)	Own Choice	Max 4 mins
Class 143	Solo Improvisation (3 minutes preparation time will be given)	Choice of 3 themes provided by adjudicator.	Max 3 mins
Class 145	Senior Duologue (Extract from a book or play) (NO competitor may perform in this class more than twice and it must be with a different partner) (NO costume allowed)	Own Choice	Max 5 mins
Class 149	Solo Mime (Must enter a title on entry form)	Own Choice	2- 3 Mins
Class 150a	MUSICAL THEATRE (Up to 3 people per entry) (Presentation of a song from a musical showing an awareness of character in relation to the storyline) (Movement is encouraged) (No costume allowed) (Backing track without vocals to be used)	Own Choice	Max 3 mins
Class 152	Recital A theme linked performance of 3 items (verse,prose & acting)	Own Choice	Max 10 mins

12 - 15 YEAR DLD'S CLASSES CONTINUED...

SPEECH (VERSE)

Class 83	Set Verse Speaking (12 & 13 years old)	See It Through by Edgar Albert Guest OR The Loner by Julie Holder	
Class 84	Set Verse Speaking (14 & 15 years old)	Our Generation by Jordan Nichols OR The Road Not Taken by Robert Frost	
Class 88	Comic Verse Speaking	Own Choice	Maximum 3 mins
Class 91	Novice Verse Speaking (Only open to competitors who have not won 1st Prize in ANY verse speaking class at ANY Festival)	Own Choice	Maximum 3 mins
Class 93	Sonnet (No Movement)	Own Choice	
Class 96	Own Composition Verse	Compose and submit an unpublished poem. (Competitors are expected to attend class on Festival Day to read the entry and receive adjudication and mark)	
Class 99	Choral Speaking (group must consist of between 8 and 30 performers)	2 contrasting poems Own Choice	Maximum 6 minutes Overall performance
Class 154	Verse Speaking (To include a short explanation for choice)	Own Choice	Maximum 3 minutes

JOIN DUR TEAM

We usually meet once a month on a Tuesday Evening to plan for the festival. We are looking for new people to get involved who are enthusiastic and have time to be actively involved in certain areas: Admin, Dance, Classical Music, Drama, Fundraising, Contacting schools.

Please talk to Hayley or email fleetwoodfest@gmail.com.

12 - 15 YEAR DLD'S CLASSES CONTINUED...

SPEECH (PROSE)

Class 102	Sight Reading A short passage will be given by To be read aloud by the compet	•	ıy.
Class 113	Prepared Prose Reading (12 & 13 years old) (To include an introduction)	Any book by Louisa May Alcott	Max 3 mins
Class 114	Prepared Prose Reading (14 & 15 years old) (To include an introduction)	Any book by Marie Lu	Max 3 mins
Class 106	Memorized Prose Reading (12 & 13 years old) (To include an introduction)	Own Choice	Max 3 mins
Class 107	Memorized Prose Reading (14 & 15 years old) (To include an introduction)	Own Choice	Max 3 mins
Class 118	Write Your Own Story (Not to be performed at the Festival but writer MUST be present to receive feedback)	500 – 550 words	
Class 119	Bible Reading	A passage from the New Testament	Max 2 mins

MHAT IS THE BRITISH \$ INTERNATIONAL FEDERATION OF FESTIVALS?

As a festival we belong to a wider organisation called the British & Internation Federation of Festivals. The Federation is linked with festivals all over the world and if you are interested in finding out more then please visit their website.

WWW.federationOffestivals.org.uk

16 — 17YEAR DLD'S CLASSES

Entry fees are set this year at £5.50 per class for 16 -17 years

TRADITIONAL SINGING

Class 3	Classical Piece	Own choice	Maximum 3 mins
Class 6	Songs from The Shows (no movement is expected in this class)	Own choice	Maximum 4 mins
Class 12	Sacred/Religious Piece	Own choice	Maximum 3 mins
Class 18	Duet	Own choice	Maximum 4 mins
Class 22	Unaccompanied Traditional Folk Song from British Isles	Own choice	Maximum 5 mins
Class 36a	Favourite Song (to include short reason for choice)	Own choice	Maximum 4 mins
Class 39	Senior Choirs (Two contrasting songs) (A minimum of 8 and maximum of 30 voices) (12 – 17 years)	Own choice	Maximum 8 mins

TRADITIONAL INSTRUMENTAL

Class 47	Brass solo	Own choice	Maximum 5 mins
Class 52	Woodwind solo	Own choice	Maximum 5 mins
Class 56	String solo	Own choice	Maximum 5 mins
Class 62	Pianoforte solo	Own choice	Maximum 5 mins
Class 78	Instrumental ensemble (minimum of 4 in each group) (2 contrasting pieces)	Own choice	Maximum 5 mins
Class 79b	Instrumental solo (any instrument) (please state instrument)	Own choice	Maximum 3 mins

16 — 17 YEAR DLD'S CLASSES CONTINUED...

MODERN MUSIC

Class 9	Popular Song (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 172	Pop Vocal Duet (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 176	Pop Vocal Group (minimum of three voices) (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 199	Keyboard Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 202	Keyboard with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 205	Keyboard with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 181	Acoustic Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 184	Acoustic Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 187	Acoustic Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 190	Electric Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 193	Electric Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 196	Electric Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 208	Bass Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins

16 - 17 YEAR DLD'S CLASSES CONTINUED...

SPEECH (ACTING)

Class 135	SOLO ACTING 16 – 17 years old (No costume allowed)	Own Choice	Max 4 mins
Class 141	Shakespeare Solo (NO costume)	Own Choice	Max 4 mins
Class 143a	Solo Improvisation (3 minutes preparation time will be given)	Choice of 3 themes provided by adjudicator.	Max 3 mins
Class 150b	MUSICAL THEATRE (Up to 3 people per entry) (Presentation of a song from a musical showing an awareness of character in relation to the storyline) (Movement is encouraged) (No costume allowed) (Backing track without vocals to be used)	Own Choice	Max 3 mins
Class 152	Recital A theme linked performance of 3 items (verse,prose & acting)	Own Choice	Max 10 mins

SPEECH (VERSE)

Class 85	Set Verse Speaking	The Invitation by Oriah Mountain Dreamer OR Young Woman by Nelcia Robinson	
Class 89	Comic Verse Speaking	Own Choice	Maximum 3 mins
Class 94	Sonnet (No Movement)	Own Choice	
Class 97	Own Composition Verse	Compose and submit an unpublished poem. (Competitors are expected to attend class on Festival Day to read the entry and receive adjudication and mark)	
Class 99	Choral Speaking (group must consist of between 8 and 30 performers)	2 contrasting poems Own Choice	Maximum 6 minutes Overall performance
Class 155	Verse Speaking (To include a short explanation for choice)	Own Choice	Maximum 3 minutes

16 - 17 YEAR DLD'S CLASSES CONTINUED...

SPEECH (PROSE)

Class 103	Sight Reading A short passage will be given by the adjudicator on the day. To be read aloud by the competitor.		
Class 115	Prepared Prose Reading (12 & 13 years old) (To include an introduction)	Any book by Louisa May Alcott	Max 3 mins
Class 108	Memorized Prose Reading (12 & 13 years old) (To include an introduction)	Own Choice	Max 3 mins
Class 121	Bible Reading	A passage from the New Testament	Max 2 mins

18YR5 \$ OVER CLASSES

Entry fees are set this year at £6 per class for 18yrs & Over

TRADITIONAL INSTRUMENTAL

Class 48	Brass solo	Own choice	Maximum 5 mins
Class 53	Woodwind solo	Own choice	Maximum 5 mins
Class 57	String solo	Own choice	Maximum 5 mins
Class 63	Pianoforte solo	Own choice	Maximum 5 mins
Class 79c	Instrumental solo (any instrument) (please state instrument)	Own choice	Maximum 3 mins

18YR5 \$ DVER CLASSES CONTINUED...

TRADITIONAL SINGING

Class 23	OPERA	Own choice	Maximum 5 mins
Class 24	British or English Speaking Composer	Own choice	Maximum 5 mins
Class 25	Sacred Religious Piece Oratario	Own choice	Maximum 5 mins
Class 26	Lieder Chanson	Own choice	Maximum 5 mins
Class 27	Unaccompanied Traditional Folk Song from British Isles	Own choice	Maximum 5 mins
Class 28	Songs from The Shows (no movement is expected in this class)	Own choice	Maximum 4 mins
Class 34	20 th Century Composer	Own choice	Maximum 5 mins
Class 37	Duet	Own choice	Maximum 4 mins
Class 35	Victorian Edwardian	Own choice	Maximum 5 mins
Class 36	Favourite Song (to include short reason for choice)	Own choice	Maximum 4 mins
Class 41	Adult Choirs (Two contrasting songs) (A minimum of 8 and maximum of 30 voices) (18 years & over)	Own choice	Maximum 8 mins

SPEECH (PROSE)

Class 103	Sight Reading A short passage will be given by the adjudicator on the day. To be read aloud by the competitor.		
Class 116	Prepared Prose Reading (12 & 13 years old) (To include an introduction)	Any passage from The Miniaturist by Jessie Burton	Max 3 mins
Class 109	Memorized Prose Reading (12 & 13 years old) (To include an introduction)	Own Choice	Max 3 mins
Class 121	Bible Reading	A passage from the Psalms	Max 3 mins

18YR5 \$ DVER CLASSES CONTINUED...

MODERN MUSIC

Class 33	Popular Song (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 173	Pop Vocal Duet (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 177	Pop Vocal Group (minimum of three voices) (Unaccompanied or backing track with NO OTHER VOCALS) (Movement is permitted but your performance will be adjudicated on your vocal ability).	Own Choice	Maximum 4 mins
Class 181	Acoustic Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 184	Acoustic Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 187	Acoustic Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 190	Electric Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins
Class 193	Electric Guitar with Vocal Solo (one performer only)	Own Choice	Maximum 4 mins
Class 196	Electric Guitar with Vocal Duet (two performers only)	Own Choice	Maximum 4 mins
Class 208	Bass Guitar Solo (instrumental only)	Own Choice	Maximum 4 mins

18YR5 \$ DVER CLASSES CONTINUED...

SPEECH (ACTING)

Class 137	SOLO ACTING 18yrs & over (No costume allowed) (please make an conscious choice of a family friendly please)	Own Choice	Max 4 mins
Class 141	Shakespeare Solo (NO costume)	Own Choice	Max 4 mins
Class 143a	Solo Improvisation (3 minutes preparation time will be given)	Choice of 3 themes provided by adjudicator.	Max 3 mins
Class 150b	MUSICAL THEATRE (Up to 3 people per entry) (Presentation of a song from a musical showing an awareness of character in relation to the storyline) (Movement is encouraged) (No costume allowed) (Backing track without vocals to be used)	Own Choice	Max 3 mins
Class 152a	Recital A theme linked performance of 3 items (verse,prose & acting)	Own Choice	Max 10 mins

SPEECH (VERSE)

Class 86	Set Verse Speaking	A poem from a current exam syllabus.	
Class 90	Comic Verse Speaking	Own Choice	Maximum 3 mins
Class 94	Sonnet	Own Choice (No Mo	ovement)
Class 97	Own Composition Verse	Compose and submit an unpublished poem. (Competitors are expected to attend class on Festival Day to read the entry and receive adjudication and mark)	
Class 100	Choral Speaking (group must consist of between 8 and 30 performers)	2 contrasting poems Own Choice	Maximum 6 minutes Overall performance
Class 155	Verse Speaking (To include a short explanation for choice)	Own Choice	Maximum 3 minutes

ANY AGE CLASSES

Entry fees are set this year at £5.50 per class for any age competitions
If you are entering a group class, please consider making an additional donation to ensure the continuing provision of the excellent adjudicators' feedback

Class 40	ANY AGE MICED CHOIR	Own choice	Max 8 mins	
	(Two contrasting songs)			
	(A minimum of 8 and maximum			
	of 30 voices) (18 years & over)			
Class 42	POPULAR BAND CLASS	Own choice	Max 4 mins	
	(Minimum of 3 people)			
	(Mixture of voice and			
	instruments)			
Class 64	Grade 1 & 2 Piano		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 65	Grade 3 & 4 Piano		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 66	Grade 5 & 6 Piano		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 67	Grade 5 & 6 Piano		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 68	Grade 1 & 2 Classical Guitar		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 69	Grade 3 & 4 Classical Guitar		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 70	Grade 5 & 6 Classical Guitar		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 71	Grade 3 & 4 Classical Guitar		Max 4 mins	
	2 contrasting pieces from A.B.R.S.M or Trinity Syllabus			
Class 178	Drum Solo	Own choice	Max 4 mins	
Class 209	Any Instrument	Own choice	Max 5 mins	
Class 156	SPOKEN WORD		Max 3 mins	
	No language which might offend to be used.			
	Adjudicator may stop the performance if used.			

